
Copyright © 2011 Pearson Education, Inc. Publishing as Pearson Addison-Wesley

Chapter 25

Distributed

Databases and

Client-Server

Architectures

Copyright © 2011 Ramez Elmasri and Shamkant Navathe

Distributed Database Concepts

 A transaction can be executed by multiple
networked computers in a unified manner.

 A distributed database (DDB) processes Unit of
execution (a transaction) in a distributed manner.
A distributed database (DDB) can be defined as

 A distributed database (DDB) is a collection of
multiple logically related database distributed over
a computer network, and a distributed database
management system as a software system that
manages a distributed database while making the
distribution transparent to the user.

Copyright © 2011 Ramez Elmasri and Shamkant Navathe

Distributed Database System
 Advantages

 Management of distributed data with different
levels of transparency:

 This refers to the physical placement of data (files,
relations, etc.) which is not known to the user
(distribution transparency).

Copyright © 2011 Ramez Elmasri and Shamkant Navathe

Distributed Database System

 Advantages (transparency, contd.)

 The EMPLOYEE, PROJECT, and WORKS_ON tables may

be fragmented horizontally and stored with possible

replication as shown below.

Copyright © 2011 Ramez Elmasri and Shamkant Navathe

Distributed Database System

 Advantages (transparency, contd.)

 Distribution and Network transparency:

 Users do not have to worry about operational details

of the network.

 There is Location transparency, which refers to freedom of

issuing command from any location without affecting its

working.

 Then there is Naming transparency, which allows access

to any names object (files, relations, etc.) from any

location.

Copyright © 2011 Ramez Elmasri and Shamkant Navathe

Distributed Database System

 Advantages (transparency, contd.)

 Replication transparency:

 It allows to store copies of a data at multiple sites as

shown in the above diagram.

 This is done to minimize access time to the required

data.

 Fragmentation transparency:

 Allows to fragment a relation horizontally (create a

subset of tuples of a relation) or vertically (create a

subset of columns of a relation).

Copyright © 2011 Ramez Elmasri and Shamkant Navathe

Distributed Database System

 Other Advantages

 Increased reliability and availability:

 Reliability refers to system live time, that is, system

is running efficiently most of the time. Availability is

the probability that the system is continuously

available (usable or accessible) during a time

interval.

 A distributed database system has multiple nodes

(computers) and if one fails then others are

available to do the job.

Copyright © 2011 Ramez Elmasri and Shamkant Navathe

Distributed Database System

 Other Advantages (contd.)

 Improved performance:

 A distributed DBMS fragments the database to keep

data closer to where it is needed most.

 This reduces data management (access and

modification) time significantly.

 Easier expansion (scalability):

 Allows new nodes (computers) to be added anytime

without chaining the entire configuration.

Copyright © 2011 Ramez Elmasri and Shamkant Navathe

Data Fragmentation, Replication and

Allocation

 Data Fragmentation

 Split a relation into logically related and correct

parts. A relation can be fragmented in two ways:

 Horizontal Fragmentation

 Vertical Fragmentation

Copyright © 2011 Ramez Elmasri and Shamkant Navathe

Data Fragmentation, Replication and

Allocation

 Horizontal fragmentation

 It is a horizontal subset of a relation which contain those of

tuples which satisfy selection conditions.

 Consider the Employee relation with selection condition

(DNO = 5). All tuples satisfy this condition will create a

subset which will be a horizontal fragment of Employee

relation.

 A selection condition may be composed of several

conditions connected by AND or OR.

 Derived horizontal fragmentation: It is the partitioning of a

primary relation to other secondary relations which are

related with Foreign keys.

Copyright © 2011 Ramez Elmasri and Shamkant Navathe

Data Fragmentation, Replication and

Allocation

 Vertical fragmentation

 It is a subset of a relation which is created by a subset of

columns. Thus a vertical fragment of a relation will contain

values of selected columns. There is no selection condition

used in vertical fragmentation.

 Consider the Employee relation. A vertical fragment of can

be created by keeping the values of Name, Bdate, Sex, and

Address.

 Because there is no condition for creating a vertical

fragment, each fragment must include the primary key

attribute of the parent relation Employee. In this way all

vertical fragments of a relation are connected.

Copyright © 2011 Ramez Elmasri and Shamkant Navathe

Data Fragmentation, Replication and

Allocation

 Representation

 Horizontal fragmentation

 Each horizontal fragment on a relation can be specified by a

sCi (R) operation in the relational algebra.

 Complete horizontal fragmentation

 A set of horizontal fragments whose conditions C1, C2, …, Cn

include all the tuples in R- that is, every tuple in R satisfies (C1

OR C2 OR … OR Cn).

 Disjoint complete horizontal fragmentation: No tuple in R

satisfies (Ci AND Cj) where i ≠ j.

 To reconstruct R from horizontal fragments a UNION is

applied.

Copyright © 2011 Ramez Elmasri and Shamkant Navathe

Data Fragmentation, Replication and

Allocation

 Representation

 Vertical fragmentation

 A vertical fragment on a relation can be specified by a Li(R)
operation in the relational algebra.

 Complete vertical fragmentation

 A set of vertical fragments whose projection lists L1, L2, …, Ln
include all the attributes in R but share only the primary key of
R. In this case the projection lists satisfy the following two
conditions:

 L1  L2  ...  Ln = ATTRS (R)

 Li  Lj = PK(R) for any i j, where ATTRS (R) is the set of
attributes of R and PK(R) is the primary key of R.

 To reconstruct R from complete vertical fragments a OUTER
UNION is applied.

Copyright © 2011 Ramez Elmasri and Shamkant Navathe

Data Fragmentation, Replication and

Allocation

 Representation

 Mixed (Hybrid) fragmentation

 A combination of Vertical fragmentation and
Horizontal fragmentation.

 This is achieved by SELECT-PROJECT operations
which is represented by Li(sCi (R)).

 If C = True (Select all tuples) and L ≠ ATTRS(R), we
get a vertical fragment, and if C ≠ True and L ≠
ATTRS(R), we get a mixed fragment.

 If C = True and L = ATTRS(R), then R can be
considered a fragment.

Copyright © 2011 Ramez Elmasri and Shamkant Navathe

Data Fragmentation, Replication and

Allocation

 Fragmentation schema

 A definition of a set of fragments (horizontal or vertical or

horizontal and vertical) that includes all attributes and tuples

in the database that satisfies the condition that the whole

database can be reconstructed from the fragments by

applying some sequence of UNION (or OUTER JOIN) and

UNION operations.

 Allocation schema

 It describes the distribution of fragments to sites of

distributed databases. It can be fully or partially replicated

or can be partitioned.

Copyright © 2011 Ramez Elmasri and Shamkant Navathe

Data Fragmentation, Replication and

Allocation

 Data Replication

 Database is replicated to all sites.

 In full replication the entire database is replicated and in

partial replication some selected part is replicated to some

of the sites.

 Data replication is achieved through a replication schema.

 Data Distribution (Data Allocation)

 This is relevant only in the case of partial replication or

partition.

 The selected portion of the database is distributed to the

database sites.

Copyright © 2011 Ramez Elmasri and Shamkant Navathe

Types of Distributed Database Systems

 Homogeneous
 All sites of the database

system have identical
setup, i.e., same database
system software.

 The underlying operating
system may be different.

 For example, all sites run
Oracle or DB2, or Sybase
or some other database
system.

 The underlying operating
systems can be a mixture
of Linux, Window, Unix,
etc.

Site 5
Site 1

Site 2Site 3

Oracle Oracle

Oracle
Oracle

Site 4

Oracle

LinuxLinux

Window

Window
Unix

Communications

network

Copyright © 2011 Ramez Elmasri and Shamkant Navathe

Types of Distributed Database Systems

 Heterogeneous

 Federated: Each site may run different database system but the
data access is managed through a single conceptual schema.

 This implies that the degree of local autonomy is minimum. Each site
must adhere to a centralized access policy. There may be a global
schema.

 Multidatabase: There is no one conceptual global schema. For
data access a schema is constructed dynamically as needed by
the application software.

Communications

network

Site 5
Site 1

Site 2Site 3

Network

DBMS

Relational

Site 4

Object

Oriented

LinuxLinux

Unix

Hierarchical

Object

Oriented

RelationalUnix

Window

Copyright © 2011 Ramez Elmasri and Shamkant Navathe

Types of Distributed Database Systems

 Federated Database Management Systems
Issues

 Differences in data models:

 Relational, Objected oriented, hierarchical, network,
etc.

 Differences in constraints:

 Each site may have their own data accessing and
processing constraints.

 Differences in query language:

 Some site may use SQL, some may use SQL-89,
some may use SQL-92, and so on.

Copyright © 2011 Ramez Elmasri and Shamkant Navathe

Query Processing in Distributed

Databases

 Issues

 Cost of transferring data (files and results) over the network.

 This cost is usually high so some optimization is necessary.

 Example relations: Employee at site 1 and Department at Site

2

 Employee at site 1. 10,000 rows. Row size = 100 bytes. Table

size = 106 bytes.

 Department at Site 2. 100 rows. Row size = 35 bytes. Table

size = 3,500 bytes.

 Q: For each employee, retrieve employee name and

department name Where the employee works.

 Q: Fname,Lname,Dname (Employee Dno = Dnumber Department)

Fname Minit Lname SSN Bdate Address Sex Salary Superssn Dno

Dname Dnumber Mgrssn Mgrstartdate

Copyright © 2011 Ramez Elmasri and Shamkant Navathe

Query Processing in Distributed

Databases

 Result

 The result of this query will have 10,000 tuples,

assuming that every employee is related to a

department.

 Suppose each result tuple is 40 bytes long. The

query is submitted at site 3 and the result is sent to

this site.

 Problem: Employee and Department relations are

not present at site 3.

Copyright © 2011 Ramez Elmasri and Shamkant Navathe

Query Processing in Distributed

Databases

 Strategies:

1. Transfer Employee and Department to site 3.

 Total transfer bytes = 1,000,000 + 3500 = 1,003,500 bytes.

2. Transfer Employee to site 2, execute join at site 2 and send

the result to site 3.

 Query result size = 40 * 10,000 = 400,000 bytes. Total

transfer size = 400,000 + 1,000,000 = 1,400,000 bytes.

3. Transfer Department relation to site 1, execute the join at

site 1, and send the result to site 3.

 Total bytes transferred = 400,000 + 3500 = 403,500 bytes.

 Optimization criteria: minimizing data transfer.

Copyright © 2011 Ramez Elmasri and Shamkant Navathe

Query Processing in Distributed

Databases

 Strategies:

1. Transfer Employee and Department to site 3.

 Total transfer bytes = 1,000,000 + 3500 = 1,003,500 bytes.

2. Transfer Employee to site 2, execute join at site 2 and send

the result to site 3.

 Query result size = 40 * 10,000 = 400,000 bytes. Total

transfer size = 400,000 + 1,000,000 = 1,400,000 bytes.

3. Transfer Department relation to site 1, execute the join at

site 1, and send the result to site 3.

 Total bytes transferred = 400,000 + 3500 = 403,500 bytes.

 Optimization criteria: minimizing data transfer.

 Preferred approach: strategy 3.

Copyright © 2011 Ramez Elmasri and Shamkant Navathe

Query Processing in Distributed

Databases

 Consider the query

 Q’: For each department, retrieve the department

name and the name of the department manager

 Relational Algebra expression:

 Fname,Lname,Dname (Employee Mgrssn = SSN

Department)

Copyright © 2011 Ramez Elmasri and Shamkant Navathe

Query Processing in Distributed

Databases

 The result of this query will have 100 tuples, assuming
that every department has a manager, the execution
strategies are:
1. Transfer Employee and Department to the result site and

perform the join at site 3.
 Total bytes transferred = 1,000,000 + 3500 = 1,003,500

bytes.

2. Transfer Employee to site 2, execute join at site 2 and
send the result to site 3. Query result size = 40 * 100 =
4000 bytes.
 Total transfer size = 4000 + 1,000,000 = 1,004,000 bytes.

3. Transfer Department relation to site 1, execute join at site
1 and send the result to site 3.
 Total transfer size = 4000 + 3500 = 7500 bytes.

Copyright © 2011 Ramez Elmasri and Shamkant Navathe

Query Processing in Distributed

Databases

 The result of this query will have 100 tuples, assuming
that every department has a manager, the execution
strategies are:
1. Transfer Employee and Department to the result site and

perform the join at site 3.
 Total bytes transferred = 1,000,000 + 3500 = 1,003,500

bytes.

2. Transfer Employee to site 2, execute join at site 2 and
send the result to site 3. Query result size = 40 * 100 =
4000 bytes.
 Total transfer size = 4000 + 1,000,000 = 1,004,000 bytes.

3. Transfer Department relation to site 1, execute join at site
1 and send the result to site 3.
 Total transfer size = 4000 + 3500 = 7500 bytes.

 Preferred strategy: Choose strategy 3.

Copyright © 2011 Ramez Elmasri and Shamkant Navathe

Query Processing in Distributed

Databases

 Now suppose the result site is 2. Possible
strategies :

1. Transfer Employee relation to site 2, execute the
query and present the result to the user at site 2.

 Total transfer size = 1,000,000 bytes for both
queries Q and Q’.

2. Transfer Department relation to site 1, execute
join at site 1 and send the result back to site 2.

 Total transfer size for Q = 400,000 + 3500 =
403,500 bytes and for Q’ = 4000 + 3500 = 7500
bytes.

Copyright © 2011 Ramez Elmasri and Shamkant Navathe

Query Processing in Distributed

Databases

 Semijoin:
 Objective is to reduce the number of tuples in a relation

before transferring it to another site.

 Example execution of Q or Q’:
1. Project the join attributes of Department at site 2, and

transfer them to site 1. For Q, 4 * 100 = 400 bytes are
transferred and for Q’, 9 * 100 = 900 bytes are transferred.

2. Join the transferred file with the Employee relation at site
1, and transfer the required attributes from the resulting file
to site 2. For Q, 34 * 10,000 = 340,000 bytes are
transferred and for Q’, 39 * 100 = 3900 bytes are
transferred.

3. Execute the query by joining the transferred file with
Department and present the result to the user at site 2.

Copyright © 2011 Ramez Elmasri and Shamkant Navathe

Concurrency Control and Recovery

 Distributed Databases encounter a number of

concurrency control and recovery problems which

are not present in centralized databases. Some

of them are listed below.

 Dealing with multiple copies of data items

 Failure of individual sites

 Communication link failure

 Distributed commit

 Distributed deadlock

Copyright © 2011 Ramez Elmasri and Shamkant Navathe

Concurrency Control and Recovery

 Details

 Dealing with multiple copies of data items:

 The concurrency control must maintain global

consistency. Likewise the recovery mechanism

must recover all copies and maintain consistency

after recovery.

 Failure of individual sites:

 Database availability must not be affected due to

the failure of one or two sites and the recovery

scheme must recover them before they are

available for use.

Copyright © 2011 Ramez Elmasri and Shamkant Navathe

Concurrency Control and Recovery

 Details (contd.)

 Communication link failure:

 This failure may create network partition which would affect
database availability even though all database sites may be
running.

 Distributed commit:

 A transaction may be fragmented and they may be executed
by a number of sites. This require a two or three-phase
commit approach for transaction commit.

 Distributed deadlock:

 Since transactions are processed at multiple sites, two or more
sites may get involved in deadlock. This must be resolved in a
distributed manner.

Copyright © 2011 Ramez Elmasri and Shamkant Navathe

Concurrency Control and Recovery

 Distributed Concurrency control based on a

distributed copy of a data item

 Primary site technique: A single site is designated

as a primary site which serves as a coordinator for

transaction management.

Communications neteork

Site 5
Site 1

Site 2

Site 4

Site 3

Primary site

Copyright © 2011 Ramez Elmasri and Shamkant Navathe

Concurrency Control and Recovery

 Transaction management:

 Concurrency control and commit are managed by

this site.

 In two phase locking, this site manages locking

and releasing data items. If all transactions follow

two-phase policy at all sites, then serializability is

guaranteed.

Copyright © 2011 Ramez Elmasri and Shamkant Navathe

Concurrency Control and Recovery

 Transaction Management

 Advantages:

 An extension to the centralized two phase locking so
implementation and management is simple.

 Data items are locked only at one site but they can be
accessed at any site.

 Disadvantages:

 All transaction management activities go to primary site which
is likely to overload the site.

 If the primary site fails, the entire system is inaccessible.

 To aid recovery a backup site is designated which behaves
as a shadow of primary site. In case of primary site failure,
backup site can act as primary site.

Copyright © 2011 Ramez Elmasri and Shamkant Navathe

Concurrency Control and Recovery

 Primary Copy Technique:

 In this approach, instead of a site, a data item partition is

designated as primary copy. To lock a data item just the

primary copy of the data item is locked.

 Advantages:

 Since primary copies are distributed at various sites, a

single site is not overloaded with locking and unlocking

requests.

 Disadvantages:

 Identification of a primary copy is complex. A distributed

directory must be maintained, possibly at all sites.

Copyright © 2011 Ramez Elmasri and Shamkant Navathe

Concurrency Control and Recovery

 Recovery from a coordinator failure
 In both approaches a coordinator site or copy may become

unavailable. This will require the selection of a new
coordinator.

 Primary site approach with no backup site:
 Aborts and restarts all active transactions at all sites. Elects

a new coordinator and initiates transaction processing.

 Primary site approach with backup site:
 Suspends all active transactions, designates the backup

site as the primary site and identifies a new back up site.
Primary site receives all transaction management
information to resume processing.

 Primary and backup sites fail or no backup site:
 Use election process to select a new coordinator site.

Copyright © 2011 Ramez Elmasri and Shamkant Navathe

Concurrency Control and Recovery

 Concurrency control based on voting:

 There is no primary copy of coordinator.

 Send lock request to sites that have data item.

 If majority of sites grant lock then the requesting
transaction gets the data item.

 Locking information (grant or denied) is sent to all
these sites.

 To avoid unacceptably long wait, a time-out period
is defined. If the requesting transaction does not
get any vote information then the transaction is
aborted.

Copyright © 2011 Ramez Elmasri and Shamkant Navathe

Client-Server Database Architecture

 It consists of clients running client software, a set

of servers which provide all database

functionalities and a reliable communication

infrastructure.

Client 1

Client 3

Client 2

Client n

Server 1

Server 2

Server n

Copyright © 2011 Ramez Elmasri and Shamkant Navathe

Client-Server Database Architecture

 Clients reach server for desired service, but

server does reach clients.

 The server software is responsible for local data

management at a site, much like centralized

DBMS software.

 The client software is responsible for most of the

distribution function.

 The communication software manages

communication among clients and servers.

Copyright © 2011 Ramez Elmasri and Shamkant Navathe

Client-Server Database Architecture

 The processing of a SQL queries goes as follows:

 Client parses a user query and decomposes it into

a number of independent sub-queries. Each

subquery is sent to appropriate site for execution.

 Each server processes its query and sends the

result to the client.

 The client combines the results of subqueries and

produces the final result.

Copyright © 2011 Ramez Elmasri and Shamkant Navathe

Recap

 Distributed Database Concepts

 Data Fragmentation, Replication and Allocation

 Types of Distributed Database Systems

 Query Processing

 Concurrency Control and Recovery

 3-Tier Client-Server Architecture

